www.inl.gov # Idaho National Laboratory Spectrum Management Conference 2012 IMC Russ W. Smith INL Spectrum Manager Wireless Engineer russ.smith@inl.gov 208-526-1145 April 19, 2012 # **Demographics** Size • 890 Square Miles 85% the size of Rhode Island 45 Miles west of Idaho Falls Snake River Plain 10 Campus Locations # Environment - Mountains with flatto-gently-rolling high desert terrain - 5000 feet elevation - Located above one of the world's largest fresh water aquifer – estimated at 1 billion Acre Feet of Water - Low population density,1 person/sq mile - Missions: Nuclear Energy, National Security, Science - INL: ~4200 employees # INL - The National Nuclear Laboratory Developing world-class Nuclear **Energy capabilities** Lead clean energy systems RDD&D laboratory and a regional resource Fostering education, research, industry, government and international collaborations to produce the needed investment, programs and expertise Research - Development - Demonstration - Deployment ## Our Business, Research Programs of National Importance and Regional Relevance. infrastructure protection and homeland security A leader in developing solutions to energy, resources and infrastructure challenges in the State, Region and Nation Delivering technologies that benefit our communities, state, region, country and the world # Current Wireless Systems #### Land Mobile Radio system - Trident Passport system with Kenwood radios - Twelve (12) transmission sites, non-simulcast (12.5 kHz) UHF trunking - Interconnected by optical, microwave, T1's and leased telecommunication infrastructure (T1's and DSL) - Main Sites linked by two (2) 7 GHZ Nera Interlink OC3 2+1 protected microwave paths - 44 UHF spectrum allocation pairs 4 simplex channels - 2015 end-user devices 1,500 handheld and 515 vehicle/base radios - 258 Talk Groups split between 4 different M&O Contractors at 8 different INL campus facilities - 12 Orbacom T5 consoles Security (5), Fire Dispatch (2), and Emergency Command Centers (3), Wireless (1), Maintenance (1) # **Current Wireless Systems** #### Land Mobile Radio system - Exacom Digital Logging Recorder can record 20 simultaneous talkgroups. - Third party DES encryption chip Transcrypt add-on module - Three (3) separate (independent) command and control communications centers – backup for each other - 3 Wireless personnel - Spectrum Manager/Wireless Engineer - Wireless Engineer/Budget/Admin/Sub-contract Rep/TPOC - Wireless Technician (subcontractor) - Supplemented as-needed with Telephony subcontractor personnel # Legacy Paging System - Glenayre Transmitters: 11 sites, simulcast, one-way - Uplink: 12.5 kHz UHF and special circuits - Downlink: VHF 25 kHz - Two (2) Zetron 2200 Paging Terminals Main and Hot Standby - 4400 pagers in the system 600 active pagers - Users moving toward SMS/Texting - Plan to Decommission License expires 2013, Requesting extension - Challenges: - Security Only device allowed in security/controlled area - ERO Wide notification to large group within specified timeframe - Moving toward SMS/Texting, local pager services, or carrier services - End-users need to budget for services and equipment ## 900 MHz, Unlicensed FCC Part 15 #### **GasBoy System** Avlan 900 MHz radio: 5 access points, 8 subscriber units, 1 server Provides real-time data for 8 different location fueling stations #### **USGS** Freewave 900 MHz spread-spectrum: 52 radios scattered throughout Southeast Idaho to monitor/report seismic activity #### **Facility monitoring** Sen-Source 900 MHz spread-spectrum: 94 sensors located throughout 62 buildings providing facility data to a central server #### **Miscellaneous** Barcode readers, data loggers, weather sensors, telemetry, well monitoring, phones, etc. #### 2.4 GHz Wi-Fi Network - Cisco Access Points (a, b, g, n) - 150 access points, providing connectivity throughout major INL buildings - Partitioned off - Internal INEL-NT network - External Visitors net for access to the Internet - Password protected - External access through VPN and RSA Secure token - Administered by Data Network personnel - Bluetooth applications, Zigbee, phones, SCADA sensors, RFID (testing), ad-hoc stand-alone networks #### 5.8 GHz Wi-Max Broadband #### **Redline Communications** - AN-80i Radios - 13 access points, providing connectivity across the INL site - 18 subscriber units, most are mobile, more coming on-line - 4 Bridge links, providing backup for microwave paths or replacing expensive T1's - Fast throughput for remote access, 54 mbps, can be licensed for 108 mbps - Administered by Data Network personnel, supported by Wireless - Wireless phones, sensors, etc. more and more devices migrating from 2.4 to 5.8 GHZ #### INL Wireless Test Bed - 1 of 7 DOE sites designated as an NTIA 7.11 Experimental Station - Customers are primarily DOD, DOE, other Government Agencies - Internal infrastructure for testing: LMR, GSM, CDMA, UMTS, Wi-Fi, Wi-Max, SCADA, and power grid - Customer completes a Spectrum Request form - Reviewed by the Wireless Test Bed PI - Approved by the INL Spectrum Manager - RF propagation plots are generated using ATDI - FCC ULS and GMF databases are searched for active licenses - Any aerial or high power tests are sent to NTIA FAC at Nellis AFB - Attractive demographic aspects of the area - Low population Available spectrum w/out interference - Geographic separation Ability to dynamically change tests - Highly technical Eng. Staff Low RF noise environment # P25 Land Mobile Radio 800 MHz Project - Awarded April/May 2011 - Setup as a managed service, presented at last IMC-2011 - Changes the way subscribers approach service, request for services, maintain equipment, and budget planning - Federal interoperability with State, Tribal, Regional, County, Local Govt. - Plan was to move First Responders to new system, 700 MHz - Requested 700 MHz allocations from State and local District governance - No luck - Vendor had enough 800 MHz allocations - Equipment being installed on an accelerated schedule, System-wide exercise with outside agencies scheduled for June 30, 2012 - Phase 1 move First Responders - Future transition utilitarian users # P25 Land Mobile Radio 800 MHz Project - New way of doing business, requires a change of mindset for everyone - Even though project is not done, a lot of items to keep aware of #### Internally - Work closely with stakeholders Must have stakeholder buy-in Brief users early and often - Work closely with Procurement Personnel can change Need continuity through project - Communicate resource needs to support organizations/crafts - Set up training plan early Transition takes time Plans have to be written and implemented #### Externally - Clearly defined contract verbiage What you think you read is not - Clear demarcations on buildings Try to not use internal infrastructure Defined boundaries/expectations - Close interfaces/communications Maintain good working relationship - Timely project status updates - Commit to schedule, stay on track - Early outside-agency interaction Continual involvement # Spectrum Management Challenges - Tracking RF transmitting devices - Employees order, items for sale not legal, customer responsibility - Procurement brought into the process - RF exposure measurements, employees not knowledgeable - INL Transmitter database - Staying current with new technologies, knowing what is out there - Interfacing new technologies to enable workforce to be: - Effective / efficient - Mobile / Secure - Inconsistencies between FCC/NTIA agencies and commercial/federal use Requirements Applications Policies Priorities Products Collaboration